Safety Planning for Hydrogen and Fuel Cell Projects #### Nick Barilo Hydrogen Safety Panel Manager Pacific Northwest National Laboratory California GFO-17-602 Webinar, February 22, 2018 ### **Webinar Outline** #### **Part 1 Safety Planning** - Introduction - Background on the Hydrogen Safety Panel - Safety Planning - Learnings from California HSP Reviews and Activities - Hydrogen Safety Resources - ► Q&A #### **Part 2 Safety Considerations** - Properties of Hydrogen - Primary Codes and Standards - Fundamental Safety Considerations - ► Q&A # Introduction ## **General Funding Opportunity GFO-17-602** GFO-17-602 will provide grant funds for projects that will design, engineer, construct, install, test, operate, and maintain a **100** percent renewable hydrogen facilities in California. #### The facilities will: - Produce and provide 100 percent renewable hydrogen from in-state renewable resources - Distribute, deliver, and supply a portion or all of the network of hydrogen refueling stations in California # **GFO Project Safety Activities** Safe practices for the production, storage, distribution and use of hydrogen are essential to establish public confidence and for reducing barriers to widespread acceptance of hydrogen technologies. #### **GFO-17-602 Safety Planning Activities and Requirements** - Safety planning Webinar and pre-submission consultation - Submission of a hydrogen safety plan - HSP safety plan assessment - Post award activities - HSP review of project design - Release and incident reporting - Post startup interviews # PNNL's Hydrogen Safety Resources #### **Hydrogen Safety Panel (HSP)** - Identify Safety-Related Technical Data Gaps - Review Safety Plans and Project Designs - Perform Safety Evaluation Site Visits - Provide Technical Oversight for Other Program Areas #### Hydrogen Tools Web Portal (http://h2tools.org) - Hydrogen Facts, Training, Forums, HyARC Tools - Hydrogen Lessons Learned, Best Practices, Workspaces #### **Emergency Response Training Resources** - Online Awareness Training - Operations-Level Classroom/Hands-On Training - National Hydrogen and Fuel Cell Emergency Response Training Resource # Background on the Hydrogen Safety Panel # Introducing the **Hydrogen Safety Panel (HSP) Experienced, Independent, Trusted Expertise** #### The HSP promotes safe operation, handling, and use of H₂ - Formed in 2003 - ▶ **400+ yrs** combined experience - Over 480 H₂ safety reviews completed — H₂ fueling, auxiliary power, backup power, CHP, portable power, and lab R&D - White papers, industry guides, guidance on application of codes and standards - ► H₂ safety knowledge shared through the H₂ Tools Portal (h2tools.org) Some of the fire officials and hydrogen experts that comprise the Hydrogen Safety Panel (24th meeting, 2017, Cambridge, MA) ## **Hydrogen Safety Panel: Objective and Activities** The purpose of the HSP is to share the benefits of extensive experience by providing suggestions and recommendations pertaining to the safe handling and use of hydrogen. **Objective:** Enable the safe and timely transition to hydrogen technologies by: - Participating in hydrogen projects to ensure safety is adequately considered - Providing expertise and recommendations to stakeholders and assist with identifying safetyrelated gaps, best practices and lessons learned # **Optimal HSP Project Interaction** # **Sharing Safety Learnings** - Project Interaction - Outreach and Presentations - Hydrogen Tools Portal (http://h2tools.org) **Portal** Bibliographic Database **Practices** # Impact of the HSP's Activities - Serves as a non-regulatory, objective and neutral resource - Sees the "big picture" - Shares learnings - Identifies gaps - Can help reduce costs - Over engineering resulting in unnecessary features - Delayed approvals - Missed safety considerations/features - A group with diverse experience can respond with a balanced solution to questions, problems and issues - Can aid in avoiding repeating costly mistakes among disparate project proponents - Can help project proponents to avoid industry impacting incidents - Helps establish customer/stakeholder/public confidence # **Safety Planning** # The Safety Challenge - Safety issues must be addressed for successful hydrogen technology acceptance and deployment - Safety issues can be a 'deal breaker' - Hydrogen technology stakeholders may not be able to identify and effectively address all safety issues - Stakeholders benefit from an independent and experienced hydrogen safety review (ISR) resource involved in early design and safety planning activities - Hydrogen Safety Panel feedback and learnings help individual projects and the entire industry remove barriers and ease future deployments # **Primary Goals** #### The goals of safety planning are to: - identify hazards, - evaluate risks by considering the likelihood and severity/consequence of an incident associated with the hazards, and - minimize the risks associated with a project To achieve these goals, various hazard analysis and risk assessment techniques are used, in conjunction with safety reviews. Safety planning should be an integral part of the design and operation of a system. Safety approvals should not be after thoughts or final hurdles to be overcome before a system can become operational. # **Guidance for Effective Safety Plans** #### The project safety planning process is meant to: - help identify and avoid potential hydrogen-related incidents - generate a effective safety plan that will serve as a guide for the safe conduct of all project work #### A safety plan should: - use a graded approach based on level of risk and complexity - cover all operational work being conducted with particular emphasis on the aspects involving hydrogen and hazardous materials handling # Safety Planning Guidance #### **Table of Contents** | SA | FETY PLANNING FOR HYDROGEN AND FUEL CELL PROJECTS | 1 | |----|--|---| | Α. | INTRODUCTION | 1 | | | PRINCIPLES FOR SAFETY PLANNING | 2 | | | THE SAFETY PLAN | 3
4
4
4
4
4
4
4
5
5
6
6
6
7
8
8
8
9
9 | | D. | ADDITIONAL DOCUMENTATION | LO | | Ε. | HYDROGEN SAFETY PANEL | 1 | | ΑP | PENDIX I – ACCEPTABLE ISV METHODS1 | 12 | | ΑP | PENDIX II – RISK BINNING MATRIX | 14 | | _ | PENDIX III – SAFETY PLAN CHECKLIST | _ | | ΑP | PENDIX IV – HYDROGEN SAFETY CHECKLIST | 18 | | ΑP | PENDIX V – EXAMPLES OF INFORMATION FOR SELECTED SECTIONS OF THE SAFETY PLAN2 | 22 | Guidance document is available for download at: https://www.h2tools.org/sites/default/files/Safety Planning for Hydrogen and Fuel Cell Projects-November2017.pdf # Focusing on the Hazards Potential hazards in any work, process or system should be identified, analyzed and eliminated or mitigated as part of sound safety planning. In general, a good safety plan identifies: - immediate (primary) failure modes - secondary failure modes that may come about as a result of other failures For effective safety planning, an attempt is made to identify all conceivable failures, from catastrophic failures to benign collateral failures. Identification and discussion of perceived benign failures may lead to the identification of more serious potential failures. NFPA 2 requires a hazard analysis to be conducted on every hydrogen fueling system installation by a qualified engineer(s) with proven expertise in hydrogen fueling systems, installations, and hazard analysis techniques. ## Identification of Safety Vulnerabilities (ISV) Assessment of the potential hazards associated with work at any scale from laboratory to operations begins with the identification of an appropriate assessment technique. The ISV is the formal means by which potential safety issues associated with laboratory or process steps, materials, equipment, operations, facilities and personnel are identified. The plan should describe: - the ISV method that is used for this project - who leads and stewards the use and results of the ISV process - significant accident scenarios identified (e.g. higher consequence, higher frequency) - significant vulnerabilities (risks) identified - safety critical equipment ## **Common ISV Methods** # Common methods employed by those involved in systems safety today include, but are not limited to: - Hazard and operability studies (HAZOPs) - Failure modes effects and criticality analysis (FMECA) - Preliminary hazards analysis (PHA) - Fault tree analysis (FTA) - Event tree analysis. Standard designs that have been analyzed by recognized methodology need not be studied each and every time such an installation occurs. Rather, site-specific elements that are unique to the installation should be reviewed in concert with the analysis performed on the standard system to ensure that the standard design has not been altered in a way that would negatively affect the hazard analysis. (NFPA 2) The Hydrogen Safety Panel would also like to see two questions answered in the Safety Plan: - What hazard associated with this project is most likely to occur? - What hazard associated with this project has the potential to result in the worst consequence? Applicants desiring to use previous project ISVs should provide information from those documents to the HSP for this submission along with site specific considerations. Additionally, whenever a change to a standard design occurs, the ISV should be revisited. ## **Codes and Standards** Designs must meet the relevant safety codes and standards for installation in the target location, including the applicable parts of the following: - NFPA 2, Hydrogen Technologies Code, 2016 Edition - NFPA 70, National Electrical Code® - ASME B31.3, Process Piping; or B31.12, Hydrogen Piping and Pipelines - ASME Boiler and Pressure Vessel Code (BPV) - International Fire and Building Codes # Other Important Issues
for Safety - Management of Change (MOC) The safety plan should describe the method that will be used to review proposed changes to materials, technology, equipment, procedures, personnel and facility operation for their effect on safety vulnerabilities. - ➤ Compatibility of Materials Materials of construction, including materials used in piping, valves and seals, must be carefully selected to account for their deterioration when exposed to hydrogen at the intended operating conditions. How has the project validated the performance of materials that may be exposed to hydrogen? ## Other Relevant Questions... - Who are the authorities having jurisdiction, and to what degree have they been involved in the design and installation of equipment for this project? - Was there any special permitting and/or certification that was required? - Has a third-party review or certification of any components, sub-systems, systems or products been considered and performed? ### **Additional Documentation** To give a reviewer the best opportunity to judge the quality of the safety plan, the submittal should include, but not be limited to, the following additional documentation, as applicable: | Minimum Required | Desired if Available | | | |--|--|--|--| | Flow diagram showing equipment | Flow diagram showing components including equipment, and safety related devices such as block valves, instruments and relief devices. See Appendix V for an example. | | | | Preliminary functional description for equipment shown in the flow diagram | Design or functional description for each component in the diagram | | | | Codes and standards compliance discussion, including methods used to meet requirements | g information on alternative means and | | | | Preliminary layout Critical safety and shutdown table identifying shutdown | Layout of the system including as applicable: a) Site plan showing distances to property lines and other separation distances b) Vehicle access to/from the equipment (including delivery vehicle) c) Hydrogen vent system considerations, including the number of vent stacks, and pressure/flow design of each stack d) Electrical classification and ignition source control e) Ventilation requirements for any enclosed spaces | | | Critical safety and shutdown table identifying shutdown events described in the ISV or risk reduction plan, including automatic and manual shutdowns, loss of electricity, and fail-safe features – see Appendix V for an example. # **Working with First Responders** #### **Preplanning** Project teams and and facility owners should work with local first responders to assist in their preplanning activities. This should include a tour of the hydrogen facilities with focused attention on safety features and emergency shutoffs. #### **Training** - Training of emergency response personnel should be a high priority to ensure that these personnel understand how to properly respond to a hydrogen incident. - A variety of resources are available to assist with this training (see the resource lists at the end of this presentation). #### **Equipment** A hydrogen fire is often difficult to detect without a thermal imaging camera or flame detector. Ensure that the local first responders have one available for their use. #### **Use the Checklist!** Appendix III of the safety guidance document includes a checklist to help the project team verify that their safety plan addresses the important elements. Its use is highly recommended! | Element | The Safety Plan Should Describe | | | | | |---|---|--|--|--|--| | Description of Work | Nature of the work being performed | | | | | | Organizational Policies and
Procedures | Application of safety-related policies and procedures to the
work being performed | | | | | | Hydrogen and Fuel Cell
Experience | How previous organizational experience with hydrogen, fue
cell and related work is applied to this project | | | | | | Safety Reviews | Applicable safety reviews beyond the ISV described below | | | | | | Identification of Safety
Vulnerabilities (ISV) | What is the ISV methodology applied to this project, such
as FMEA, What If, HAZOP, Checklist, Fault Tree, Event
Tree, Probabilistic Risk Assessment, or other method Who leads and stewards the use of the ISV | | | | | | | methodology | | | | | | | Significant accident scenarios identified | | | | | | | Significant vulnerabilities identified | | | | | | | Safety critical equipment | | | | | | | Storage and handling of hazardous materials and
related topics | | | | | | | ignition sources, explosion hazards | | | | | | | o materials interactions | | | | | | | possible leakage and accumulation | | | | | | | o detection | | | | | | | Hydrogen handling systems | | | | | | | supply, storage, and distribution systems | | | | | | | o volumes, pressures, estimated use rates | | | | | | | Additional Documentation provided (see section below) | | | | | | Risk Reduction Plan | Prevention and mitigation measures for significant vulnerabilities | | | | | | Procedures | Procedures applicable for the location and performance of
the work including sample handling and transport | | | | | | | Operating steps that need to be written for the particular
project: critical variables, their acceptable ranges, and
responses to deviations from them | | | | | # Learnings from California HSP Reviews and Activities # HSP Activities for CA H₂ Fueling Stations - California 2016 hydrogen fueling station GFO applicant safety plan reviews - March 2017 HSP visit to 7 California locations South San Francisco Woodside and Long Beach # 2016 GFO Call for H₂ Fueling Stations Contracted by the California Energy Commission (CEC) to support the construction of new hydrogen fueling stations through the following services - Provided guidance for preparing safety plans - Participated in pre-award safety consultation for applicants - Reviewed safety plans submitted by 12 applicants to California's GFO-15-605 - Provided comments to the CEC in support of award decisions - Additional support to be provided until funded stations have been complete for three years ## Safety Plan Reviews of GFO-15-605 Applications - Safety plans for 12 applications were reviewed - Up to 35 locations per application - Safety plans, narrative documents and site information reviewed - Review report provided for each applicant (can be viewed at https://h2tools.org/hsp/reviews screenshot on right) - The reviews and process were evaluated for potential learnings - The safety planning guidance document will be updated to benefit future station projects #### Safety Resources and Reviews #### SAFETY PLANNING RESOURCES - · Safety Planning for Hydrogen and Fuel Cell Projects Latest Version 📙 - Safety Planning for Hydrogen and Fuel Cell Projects March 2016 - Safety-Planning-for-the-2014-2016-H-Prize-Competition.pdf - Safety Planning Guidance for Hydrogen and Fuel Cell Projects April 2010 (DOE projects) - Hydrogen Safety Checklist #### SAFETY PANEL REVIEWS | Title | Activity Type | Project
Number | Date - | Links | |--|-----------------------|-------------------|------------------|------------| | Everfuel Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download A | | A3L/Next Hydrogen Hydrogen Fueling
Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download A | | Shell Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download . | | ITM Power/Greenlight Hydrogen Fueling
Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | | ITM Power/Linde Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | | Jensen Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download / | | Hydrogen-XT Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | | Air Liquide Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download / | | FirstElement Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | | HTEC Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download / | | Air Products Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | | StratosFuel Hydrogen Fueling Station | Safety Plan
Review | GFO-15-605 | December
2016 | Download 2 | ### **Technical Learnings from GFO-15-605 Reviews** - Equipment siting from property lines is not in accordance with NFPA 2 requirements - Courtyards provided with four walls is not in accordance with NFPA 2 requirements - Certification of unlisted equipment needs to be verified against all applicable standards and requirements - It is unclear
how the performance and reliability of control equipment for safety systems is validated ### **Process Learnings from GFO-15-605 Reviews** - Detailed project-specific information is needed to perform a thorough evaluation - Timing of the review (application stage) may have affected the availability of important information - Utilizing the HSP for review at a later stage, perhaps early in the definitive design process, could result in a more impactful review and confidence in the project team's safety approach - The project safety plan should cover all project partners and project phases (design, commissioning, operation and maintenance) # March 2017 CA Stakeholder Meetings - Meetings were held at 7 California locations to discuss fueling station deployments - Attendance included: - hydrogen fueling station builders - code officials - other state officials and stakeholders - Goal discuss safety issues and lessons learned from recent station deployments - Resulted in over 100 pages of notes which were subsequently reviewed, categorized and binned - Results were assembled into learnings and further reviewed by the entire HSP ## Feedback and Learnings from CA Meetings #### Items were organized into topical areas - Separation distances - Certification - Emergency shutdown systems - Permitting - Training - NFPA 2 considerations - Public - Miscellaneous # **Separation Distances** - Comparisons between hydrogen and other fuels need to be correct, especially when considering separation distances - Some code officials (incorrectly) felt strongly that installing hydrogen tanks underground would fully address separation distances issues, including the future need for liquid hydrogen ## Certification - ► The lack of listed hydrogen equipment may result in an increase in facility costs (third-party certification is needed for each new station) - Hydrogen equipment having non-US listing/certifications may not be accepted by AHJs in the US Typical CE ATEX Label # **Emergency Shutdown Systems (ESD)** - Projects should utilize control equipment for safety functions that has a high reliability and performance capabilities consistent with its intended use - Station operators experience with false alarms of the flame detectors suggest that more reliable triple-IR detectors may be a better option - There were variations between sites on how system alarms and shutdown functions operated, which could cause confusion for first responders # **Permitting** - Required prescriptive safety features should not be solely credited for establishing equivalent safety of unmet requirements - Code officials may not be aware of the sources of independent information available to help them with their review - Most code officials on their first hydrogen project did not reach out to their more experienced counterparts in other jurisdictions - Code officials that reviewed station designs were overwhelmingly supportive of allowing others to reach out to them for advice and support - Permit applications should be comprised of succinct and accurate information to facilitate the code official's review # **Training** - Lack of first responder (FR) training for new station locations - Expand FR training beyond jurisdictions having a station - Training for first responders and code officials should be in "firerelated language" - Code official training before the design review stage may be beneficial - Attendees will receive maximum value if they are involved in or affected by a hydrogen project # Miscellaneous Observations and Learnings - The sequence of operations (functions and shutdowns) for normal and off-normal events wasn't communicated well between station providers and operators/owners/first responders - Safety information should be made available at an obvious location at the facility to assist in emergency response and for training first responders - Code officials highlighted the benefits of NFPA 2 annex material. # **Hydrogen Safety Resources** ### **Hydrogen Tools** ### A Transformative Step Towards Hydrogen Adoption > Credible and reliable safety information from a trustworthy source # H2tools.org/bestpractices ...Sharing Experience, Applying Best Practices - Introduction to Hydrogen - So you want to know something about hydrogen? - Hydrogen Properties - Hydrogen compared with other fuels - Safety Practices - Safety culture - Safety planning - Incident procedures - Communications - Design and Operations - Facility design considerations - Storage and piping - Operating procedures - Equipment maintenance - Laboratory safety - Indoor refueling of forklifts Safety events from "H2incidents.org" illustrate what can go wrong if best practices are not followed. ## **H2tools.org/lessons** ### ... Capturing the Event, Focusing on Lessons Learned #### **Each safety event record contains:** - Description - Severity (Was hydrogen released? Was there ignition?) - Setting - Equipment - Characteristics (High pressure? Low temperature?) - Damage and Injuries - Probable Cause(s) - Contributing Factors - Lessons Learned/Suggestions for Avoidance/Mitigation Steps Taken Tube trailer rollover # Technical Reference for Hydrogen Compatibility of Materials Consists of material specific chapters (as individual PDF files) summarizing mechanical-property data from journal publications and technical reports - Plain Carbon Ferritic Steels - Low-Alloy Ferritic Steels - High-Alloy Ferritic Steels - Austenitic Steels - Aluminum Alloys - Copper Alloys - Nickel Alloys - Nonmetals ### **Quantitative Risk Assessment** - Developed toolkit to enable integrated probabilistic and deterministic modeling - Relevant hydrogen hazards (thermal, mechanical) - Probabilistic models (traditional QRA models) & hydrogen-specific component data - Hydrogen phenomena (gas release, heat flux, overpressure) - Variable Users - High level, generic insights (e.g., for C&S developers, regulators) - Detailed, site-specific insights (e.g., for AHJs, station designers) - Currently, two interfaces (views): - "QRA mode" and "Physics mode" - Planned "performance-based design" mode for targeted analyses First-of-its-kind software tool for integrating H₂ consequence models w/ QRA models Includes behavior models & data developed through FY12 ## Introduction to Hydrogen for Code Officials Provides an overview of hydrogen and fuel cell technologies, discusses how these technologies are used in real-world applications and discusses the codes and standards required for permitting them. - Hydrogen and fuel cell basics - Hydrogen and fuel cell applications - Hydrogen fueling stations - Fuel cell facilities Developed by the National Renewable Energy Laboratory http://h2tools.org/content/training-materials ## **Hydrogen Safety Training for Researchers** - Objectives: Provide basic hydrogen safety training through an interactive online course - Laboratory researchers and technical personnel handling hydrogen need basic information on pressure, cryogenics, flammability, asphyxiation, and other risks and precautions for using hydrogen. - Six Modules are included in the course, with a quiz at the end of each module. - Course introduction and overview - Basic handling precautions for hydrogen use as they relate to Hydrogen's physical and chemical properties - Safety issues related to pressure systems - Safety issues related to cryogenic systems - Overview of emergency response considerations for hydrogen incidents - High-Level overview of the codes and standards that apply to hydrogen applications Sample Screenshot # And Our Newest Resource... HyARC ### **Hydrogen Analysis Resource Center** - Well-documented, reliable data for use in evaluating hydrogen-related technologies - Data can serve as the basis for calculations, modeling, and other analytical activities - Data can be accessed from databases housed in the site itself as well as through links to important websites such as those maintained by the Energy Information Administration (EIA), DOE)Programs, other U.S. Government Agencies, and non-government websites #### Data Books - Transportation Energy Databook - Biomass Energy Data Book - Buildings Energy Databook - Power Technologies Energy Data Book - NIST Chemistry WebBook #### **EIA Data and Projections** - Annual Energy Outlook - International Energy Outlook - Short Term Energy Outlook - Monthly Energy Review @ - Annual Energy Review #### Websites - Hydrogen Program Website - IPHE Website - Fuelcells.org Website ₽ - H2Stations.org Website ₽ - Fuel Cell and Hydrogen Energy Association Website - California Fuel Cell Partnership Website # First Responder Hydrogen Safety Training #### National Goal Support the successful implementation of hydrogen and fuel cell technologies by providing technically accurate hydrogen safety and emergency response information to first responders ### Integrated Activities - Online, awareness-level training (https://www.h2tools.org/firstresponder) - Classroom and hands-on operations-level training - National training resource (enabling trainers) (http://h2tools.org/fr/nt) A properly trained first responder community is critical to the successful introduction of hydrogen fuel cell applications and their transformation in how we use energy. # National First Responder Training Resource that has little knows is limited to bac technologies an additional slides L2 (Short Cour has an interme classroom ses minimized and c L3 (Full Course materials contal groups would di for purposes inte Feedback from present Cells Emergency Resp updated training conter resource. Feedback sh Revision Date: September 30, 20 | . Introduction and Background Slide #3 | | | | |---|---|---|---| | Slide #4: Fuel Cells Overview and Benefits | ✓ | ✓ | ✓ | | Slide #5/6/7: Fuel Cells – Where are We Today? | | | ✓ | | Slide #8: Diverse Fuel Cell Transportation Applications | Т | | ✓
 | 2.1 | Hydrogen – Where does it come from and how do we use it now? | | | | | | | | | |-----|--|----------|---|----|--|--|--|--|--| | | Slide #10: Why Hydrogen? | ✓ | ✓ | Γ, | | | | | | | | Slide #11: Where Do We Get Hydrogen? | ✓ | | , | | | | | | | | Slide #12: Hydrogen Uses | ✓ | ✓ | ٦, | | | | | | | | Slide #13: Hydrogen Distribution | | | ٦, | | | | | | | | Slide #14: Transporting Hydrogen Today | | | Γ, | | | | | | | 2.2 | Properties of hydrogen and its safe use | | | | | | | | | | | Slide #15: Hydrogen Properties and Behaviors | ✓ | | ١, | | | | | | | | Slide #16: Hydrogen Properties: A Comparison | ✓ | ✓ | ١, | | | | | | | | Slide #17: Relative Vapor Density | | | , | | | | | | | | Slide #18: Auto-Ignition Temperature | | | , | | | | | | | | Slide #19: Comparison of Flammability | ✓ | ✓ | ٦, | | | | | | | | Slide #20: Flammability Range | | | ٦, | | | | | | | | Slide #21: Explosive Range | | | Γ, | | | | | | | | Slide #22: Comparison of Fuel Odorants and Toxicity | | | Γ, | | | | | | | | Slide #23/24/25: Designing Safe Systems – Gaseous Hydrogen | | | ٦, | | | | | | | | Slide #26: Designing Safe Systems – Liquid Hydrogen | | | Τ, | | | | | | Revision Date: September 30, 2014 Example Uses of Training Slides # Considerations... ### The Safety Panel's Role - The Safety Panel serves as an asset for an applicant's "continuous and priority attention to safety." - Learnings from individual projects benefit the broader safety knowledge base for hydrogen and fuel cell technologies. #### Lessons Learned Applicants are asked to share lessons learned based on incidents, near-misses or other learnings during the conduct of this work that can be shared more broadly. #### Questions/Comments Applicants may request assistance from or provide input to the safety review team/Hydrogen Safety Panel on any safety-related topic. # Questions and Answers ### For additional information... #### CONTACT: #### Nick Barilo, P.E. Hydrogen Safety Program Manager Pacific Northwest National Laboratory (509) 371-7894 nick.barilo@pnnl.gov #### **OR VISIT:** #### http://h2tools.org for more Hydrogen Safety related news and the latest resources # **Properties of Hydrogen** # **Hydrogen Properties and Behavior** - ► **Gas** at ambient conditions - Rises and disperses rapidly (14x lighter than air) - Flammable range 4-75% in air - Liquid at -423°F (-253°C) a cryogen - LH₂ stored at 50 psi in vacuum insulated tanks - No liquid phase in compressed gas H2 storage - Energy content comparison : - 1kg of Hydrogen ~ 1 gallon gasoline - 33.3 kWh/kg hydrogen vs 32.8 kWh/gal gasoline Molecular Hydrogen Model: 2 protons (H+) sharing 2 electrons (e-) # **Hydrogen Properties: A Comparison** | | Hydrogen | Natural Gas | Gasoline | |------------------------------------|-----------------------|----------------------|----------------------| | Color | No | No | Yes | | Toxicity | None | Some | High | | Odor | Odorless | Mercaptan | Yes | | Buoyancy
Relative to Air | 14X
Lighter | 2X
Lighter | 3.75X
Heavier | | Energy
by Weight | 2.8X
> Gasoline | ~1.2X
> Gasoline | 43 MJ/kg | | Energy
by Volume | 4X < Gasoline | 1.5X
< Gasoline | 120 MJ/Gallon | Source: California Fuel Cell Partnership # Flammable Range and Vapor Density # **Primary Codes and Standards** ## **Design Consideration: Codes & Standards** There are many organizations working on codes, standards and guides. https://h2tools.org/fuelcellstandards-view is currently tracking the world-wide development of over 300 hydrogen and fuel cell standards and related documents. Let's focus on the critical infrastructure documents. - International Fire Code (IFC) addresses hydrogen applications - International Building Code (IBC) general construction requirements - International Fuel Gas Code (IFGC) - NFPA 2 Hydrogen Technologies Code - NFPA 55 Compressed Gases and Cryogenic Fluids Code - NFPA 70 National Electrical Code - ASME B31.12 Hydrogen Pipelines and Piping Code - hydrogen piping design # Important IFC 2015 Code References - IFC Section 2309 Hydrogen Motor Fuel-Dispensing and Generation Facilities - IFC Chapter 50 Hazardous Materials General Provisions - IFC Chapter 53 Compressed Gases - IFC Chapter 58 Flammable Gases and Flammable Cryogenic Fluids - International Fuel Gas Code (IFGC) Chapter 7 - Gaseous Hydrogen Systems #### Significant changes in the 2015 IFC "Compressed hydrogen for use as a vehicular fuel shall also comply with Chapters 23 and 58 of this code, the International Fuel Gas Code and NFPA 2." (IFC 5301.1) "Hydrogen motor fuel-dispensing stations and repair garages and their associated above-ground hydrogen storage systems shall also be designed, constructed and maintained in accordance with Chapter 23 and NFPA 2." (IFC 5801.1) ## The Need for a National Hydrogen Code With the increased interest in hydrogen being used as a fuel source, the National Fire Protection Association was petitioned to develop an all-encompassing document that establishes the necessary requirements for hydrogen technologies. - Origin and development of the NFPA 2, Hydrogen Technologies Code - Technical committee formed in 2006 - Focus is to address all aspects of hydrogen storage, use, and handling - Draws from existing NFPA codes and standards (extracts from NFPA 52, 55 and 853) (NFPA 52 hydrogen requirements removed and transferred to NFPA 2) - Identifies and fills technical gaps for a complete functional set of requirements - Developed for code users and enforcers - Structured so that it works seamlessly with building and fire codes In the course of this presentation, any comment as to the "meaning" of any part of any NFPA code or standard is only the opinion of the presenter and is NOT to be relied upon as either accurate or official. Only the NFPA may issue a formal interpretation of its codes and standards. ### NFPA 2 Scope # The code applies to the use of gaseous and liquefied hydrogen in - Storage - Transfer - Production - Use # including stationary, portable and vehicular infrastructure applications. Fundamental requirements are provided for - Storage - Piping - Installation - Handling - Generation #### The Code does not cover - Onboard vehicle or mobile equipment components or systems - Mixtures of gaseous hydrogen and other gases with a hydrogen concentration <95% by volume ### Contents of NFPA 2, 2016 Edition Fundamental Chapters Use Specific Chapters Document Title, Hydrogen Technologies Code Chapter 1, Administration Chapter 2, Referenced Publications Chapter 3, Definitions Chapter 4, General Fire Safety Requirements Chapter 5, Performance-Based Option Chapter 6, General Hydrogen Requirements Chapter 7, Gaseous Hydrogen Chapter 8, Liquefied Hydrogen Chapter 9, Explosion Protection Chapter 10, GH2 Vehicle Fueling Facilities Chapter 11, LH2 Fueling Facilities Chapter 12, Hydrogen Fuel Cell Power Systems Chapter 13, Hydrogen Generation Systems **Chapter 14, Combustion Applications** Chapter 15, Special Atmosphere Applications **Chapter 16, Laboratory Operations** Chapter 17, Parking Garages Chapter 18, Road Tunnels Chapter 19, Repair Garages Annex A **Annexes B-M** Reserved # Fundamental Safety Considerations # **Hydrogen Safety Basics** # Hydrogen safety, like all flammable gas safety, relies on five key considerations: - Recognize hazards and either eliminate or define mitigation measures - Ensure system integrity - Provide proper ventilation to prevent accumulation (manage discharges) - Ensure that leaks are detected and isolated - Train personnel Fuel cell backup power connected to a data center ### **General Considerations** Safety considerations for indoor storage or use of bulk gaseous hydrogen include: - Buildings should be constructed of noncombustible materials. - Mechanical ventilation systems should have inlets low to the ground and exhausts at the highest point of the room in the exterior wall or roof. Consideration should be given to providing venting for both normal conditions and emergency situations. - Hydrogen sensors should be installed at the exhaust within the enclosure. - Automatic shutoff that activates if a leak or fire is detected in the facility that is being supplied with hydrogen. - Ignition sources in storage areas should be avoided. - Classified electrical equipment should be used in close proximity to storage systems. - Gaseous hydrogen system components should be electrically bonded and grounded. Hydrogen cylinders and storage tanks should be stored outside at a safe distance from structures, ventilation intakes, and vehicle routes. This applies even while in use. Best practices call for compressed hydrogen bottles supplying a manifold to be located outside, with welded lines to connect to indoor equipment. ### **Ventilation** - Proper ventilation can reduce the likelihood of a flammable mixture of hydrogen forming in an enclosure following a release or leak. - At a minimum, ventilation rates should be sufficient to dilute a potential hydrogen leak to 25% of the lower flammability limit (LFL) for all operations and credible accident scenarios. - Passive ventilation features such as roof or eave vents can prevent the buildup of hydrogen in the event of a leak or discharge, but passive ventilation works best for outdoor installations. - In designing passive ventilation, ceiling and roof configurations should be thoroughly evaluated to ensure that a hydrogen leak will be able to dissipate safely. Inlet openings should be located at floor level in exterior walls, and outlet openings should be located at the highest point of the room in exterior walls or the roof. Is there a problem here? ### **Active Ventilation** - ★ If passive ventilation is insufficient, active (mechanical, forced) ventilation can be used to prevent the accumulation of flammable mixtures. - ✓
Equipment used in active ventilation systems (e.g., fan motors, actuators for vents and valves) should have the applicable electrical classification and be approved for hydrogen use. - ✓ If active ventilation systems are relied upon to mitigate gas accumulation hazards, procedures and operational practices should ensure that the system is operational at all times when hydrogen is present or could be accidentally released. - ✓ Hydrogen equipment and systems should be shut down if there is an outage or loss of the ventilation system if LFL quantities of hydrogen could accumulate due to the loss of ventilation. If the hazard is substantial, an automatic shutdown feature may be appropriate. - ★ Ventilation (passive or active) should be at a rate not less than 1 scf/min/ft² (0.3048 Nm³/min/m²) of floor area over the area of storage or use. Be aware that no practical indoor ventilation features can quickly disperse hydrogen from a massive release by a pressurized vessel, pipe rupture, or blowdown. ### **Leak Detection** Hydrogen leak detection systems may be required by the AHJ or may be installed as a means for enhancing safety of the operation. Leak detection can be achieved by: - Providing hydrogen (or flammable gas) detectors in a room or enclosure, or - By monitoring the internal piping pressures and/or flow rates for changes that would suggest a leak is present in the system. - Other methods include providing detectors in close proximity to the exterior piping or locating hydrogen piping within another pipe and monitoring the annulus for leaks. Regardless of the method used, leak detection systems should, at a minimum, incorporate automatic shutoff of the hydrogen source (and startup of a properly-configured active ventilation system, if present) when hydrogen is detected. For systems designed to monitor hydrogen concentrations in rooms or areas, the leak detection system should also warn personnel with visual and audible warnings when the environment is becoming unsafe. Remote notification should also be considered. ### **Leak Detection Design and Performance** #### Goals for an area hydrogen leak detection system include: - Provide for automatic shut-off and isolation of hydrogen sources - Shut down process equipment to a safe mode - Control active ventilation - Activate audible and visual alarms #### **Specific performance considerations:** - Detection sensitivity of +/-0.25% by volume of hydrogen in air - Response time of 1 second at a concentration of 1% by volume - The design of a leak detection system must ensure that any leaking hydrogen would pass by the detector. - The sensitivity of the detector to other gases and vapors should be considered in the selection of the detector and should be explained to personnel. - A good practice is to set the detectors to alarm at 1% hydrogen by volume in air, which is 25% of the lower flammability limit (LFL). If automatic shutdown is incorporated into the system, manual reset should be required to restart the system. - Portable gas detectors are valuable for local leak detection. Portable detectors should be used for entry or re-entry into rooms in which an alarm has occurred to ensure that the hydrogen has dissipated. - Maintenance and recalibration of leak detectors should be performed every 3-6 months and recorded in facility records or manufacturer's instructions. ## **Checking for Leaks** Hydrogen burns with a pale blue flame that is nearly invisible in daylight. Hydrogen flames also emit low radiant heat, so a person may not feel heat until they are very close to the flame. Best practices include the following: - A portable flame detector (e.g., thermal imaging camera) should be used if possible. - Otherwise, listen for venting hydrogen and watch for thermal waves that signal the presence of a flame. - Use a combustible probe (e.g., broom) - Always allow enough time for troubleshooting/debugging a monitoring system before it's used. - Where multiple gases are co-located, always respond in a manner to investigate/ mitigate the most hazardous gas. Hydrogen and Propane Flames in Daylight (Photo courtesy of HAMMER) ## A Lesson Learned on Hydrogen Leaks ## Hydrogen Explosion and Iron Dust Flash Fires in Powdered Metals Plant - Operators in a powdered metals production facility heard a hissing noise near one of the plant furnaces and determined that it was a gas leak in the trench below the furnaces. The trench carried hydrogen, nitrogen, and cooling water runoff pipes as well as a vent pipe for the furnaces. - Maintenance personnel presumed that the leak was nonflammable nitrogen because there had recently been a nitrogen piping leak elsewhere in the plant. Using the plant's overhead crane, they removed some of the heavy trench covers. They determined that the leak was in an area that the crane could not reach, so they brought in a forklift with a chain to remove the trench covers in that area. - Eyewitnesses stated that as the first trench cover was wrenched from its position by the forklift, friction created sparks followed immediately by a powerful explosion. Several days after the explosion, Chemical Safety Board (CSB) investigators observed a large hole (~3x7 inches) in a corroded section of hydrogen vent piping inside the trench. source: http://www.h2tools.org/lessons ## Flame Detection Hydrogen flames are almost invisible to humans, so thermal and optical sensors are used to detect burning hydrogen. - To cover a large area or volume, many thermal detectors are needed and should be located at or near the site of a potential fire. - Optical sensors for detecting hydrogen flames can operate in the ultraviolet or infrared spectral region. Flame detectors should be installed in certain applications (e.g., NFPA 2 requires them near hydrogen dispensers in hydrogen fueling stations). Detectors should provide a rapid and reliable indication of the existence of a hydrogen flame. The system should also: - Provide for automatic shut-off and isolation of hydrogen sources - Shut down the system to a safe mode - Control active ventilation - Activate audible and visual alarms - Control access to areas with high concentrations of hydrogen or active fires Photo courtesy of HAMMER ## **Electrical Equipment** #### Specific considerations: - Fans for active ventilation systems should be provided with a rotating element of nonferrous or spark-resistant construction. - Equipment or devices should be designed for use in hydrogen service. - The gaseous hydrogen system should be electrically bonded and grounded. - Equipment not conforming to NEC requirements must be located outside the area classified as hazardous. #### **Electrical Equipment Requirements for Bulk Systems** | Location | Classification* | Distance | | | | | | |-------------------------------------|---------------------|---|--|--|--|--|--| | Area containing gaseous hydrogen | Class 1, Division 2 | Up to 15 ft from storage/equipment | | | | | | | storage, compression or ancillary | | | | | | | | | equipment | | | | | | | | | _ ^ ^ | Class 1 Division 2 | Un to 25 ft from the storage equipment | | | | | | | Area containing liquefied | Class 1, Division 2 | Up to 25 ft from the storage equipment, | | | | | | | hydrogen storage | | excluding the piping system, | | | | | | | | | downstream of the source valve | | | | | | | | | | | | | | | | | Class 1, Division 1 | Within 3 ft from points where | | | | | | | | , | connections are regularly made and | | | | | | | | | disconnected | | | | | | | I | Clara 1 Diadiaira 2 | 3 | | | | | | | Interior of dispensing equipment | Class 1, Division 2 | Up to the support mechanism (anchoring | | | | | | | | | the dispenser) or connection to the | | | | | | | | | ground level | | | | | | | Exterior of outdoor dispensing | Class 1, Division 2 | Up to 5 ft from dispenser | | | | | | | equipment | | | | | | | | | Exterior of indoor dispensing | Class 1, Division 2 | Up to 15 ft from the point of transfer | | | | | | | equipment | , | from floor to ceiling | | | | | | | Outdoor discharge from relief | Class 1, Division 1 | Up to 5 ft from the source | | | | | | | vents | | | | | | | | | Vento | Class 1 Division 2 | 5-15 ft from the source | | | | | | | D: 1 | Class 1, Division 2 | | | | | | | | Discharge from relief vents within | Class 1, Division 1 | Within 15 ft from source | | | | | | | 15 degrees of the line of discharge | | | | | | | | ^{*} All equipment shall be rated for Group B applications (NFPA 70-500.6). ## The Certification Challenge The scarcity of listed hydrogen equipment places an extraordinary burden on code officials to ensure (approve) that products include the appropriate inherent or automatic safety measures. #### **Certification presents significant challenges.** - Few systems or equipment that are listed, labeled or certified - Significant costs since the technology and products are still rapidly changing and each new iteration would require recertification #### **Development of a Certification Guide** The Hydrogen Safety Panel is developing a guide to assist code officials, designers, owners, evaluators and others with the application of requirements pertinent to the design and/or installation of hydrogen equipment as regulated by the model codes. The scope of the Guideline will be limited to those requirements where the terms *approved*, *certified*, *listed* and/or *labeled* are used. A draft version of the Guide is available at: https://h2tools.org/sites/default/files/Hydrogen Equipment Certification Guide 20151210.zip. ## **Outdoor Separation Distances** - Hydrogen cylinders and storage tanks should be stored outside at a safe distance from structures, ventilation intakes, and vehicle routes. - A bulk hydrogen compressed gas system is an assembly of equipment that consists of, but is not limited to, storage containers, pressure regulators, pressure relief devices, compressors, manifolds, and piping, with a storage capacity
of more than 5,000 scf (141.6 Nm3) of compressed hydrogen gas and that terminates at the source valve. Photo: h2tools.org ## **Outdoor Separation Distances for Bulk Hydrogen Systems** | Pressure (psig) Pipe Internal Diameter (in.) | > 15 to
≤ 250
2.07 | > 250 to
≤ 3000
0.75 | > 3000 to
≤ 7500
0.29 | > 7500 to
≤ 15000
0.28 | |---|--------------------------|----------------------------|-----------------------------|------------------------------| | Exposure Group 1 a) Lot lines b) Air intakes (HVAC, compressors, Other) c) Operable openings in buildings and Structures d) Ignition sources such as open flames and welding | 40 ft | 46 ft | 29 ft | 34 ft | | Exposure Group 2 a) Exposed persons other than those servicing the system b) parked cars | 20 ft | 24 ft | 13 ft | 16 ft | | a) Buildings of non-combustible non-fire-rated construction b) Buildings of combustible construction c) Flammable gas storage systems above or below ground d) Hazardous materials storage systems above or below ground e) Heavy timber, coal, or other slow-burning combustible solids f) Ordinary combustibles, including fast-burning solids such as ordinary lumber, excelsior, paper, or combustible waste and vegetation other than that found in maintained landscaped areas g) Unopenable openings in building and structures h) Utilities overhead including electric power, building services or hazardous materials piping systems | 17 ft | 19 ft | 12 ft | 14 ft | Source: NFPA 55, 2013 Edition ## Calculations for Outdoor Bulk Hydrogen System Separation Distances | Pressure (psig) | > 15 to | > 250 to | > 3000 to | > 7500 to | |---|----------|-------------|-------------|-------------| | | ≤ 250 | ≤ 3000 | ≤ 7500 | ≤ 15000 | | Exposure Group 1 a) Lot lines b) Air intakes (HVAC, compressors, Other) c) Operable openings in buildings and Structures d) Ignition sources such as open flames and welding | 0.231d | 0.738d | 1.105d | 1.448d | | Exposure Group 2 a) Exposed persons other than those servicing the system b) parked cars | 0.12584d | 0.43616d-0. | 0.68311d-1. | 0.92909d-1. | | | -0.47126 | 91791 | 3123 | 6813 | | a) Buildings of non-combustible non-fire-rated construction b) Buildings of combustible construction c) Flammable gas storage systems above or below ground d) Hazardous materials storage systems above or below ground e) Heavy timber, coal, or other slow-burning combustible solids f) Ordinary combustibles, including fast-burning solids such as ordinary lumber, excelsior, paper, or combustible waste and vegetation other than that found in maintained landscaped areas g) Unopenable openings in building and structures h) Utilities overhead including electric power, building services or hazardous materials piping systems | 0.096d | 0.307d | 0.459d | 0.602d | (D) Distance (m) (d) Diameter (mm) Source: NFPA 55, 2013 Edition ## **Selection of Materials** - Materials of construction, including materials used in piping, valves and seals, must be carefully selected to account for their deterioration when exposed to hydrogen <u>at the</u> intended operating conditions. - The mechanical properties of metals, including steels, aluminum and aluminum alloys, titanium and titanium alloys, and nickel and nickel alloys are detrimentally affected by hydrogen. - Exposure of metals to hydrogen can lead to embrittlement, cracking and/or significant losses in tensile strength, ductility, and fracture toughness. This can result in premature failure in load-carrying components. - Additionally, hydrogen diffuses through many materials, particularly nonmetals, due to its small molecular size. #### **Preferred** Generally acceptable materials include austenitic stainless steels, copper, and copper alloys. #### **Avoid** - Nickel and most nickel alloys should not be used since they are subject to severe hydrogen embrittlement. - Gray, ductile, and malleable cast irons should generally not be used for hydrogen service. See http://www.h2tools.org/tech-ref/technical-reference-for-hydrogen-compatibility-of-materials for additional guidance. ## A Lesson Learned on Material Selection A pressure relief device (PRD) valve failed on a high-pressure storage tube at a hydrogen fueling station, causing the release of hydrogen gas. The gas ignited at the exit of the vent pipe. - The root cause of the incident was a failed pressure relief valve... - An extensive metallurgical analysis of the failed valve concluded that improper material selection and deviations from valve production processes led to the valve failure. The good news... There were no injuries and very little property damage. The corrugated roof on an adjacent canopy over a fueling dispenser was slightly singed by the escaping hydrogen flame, causing minimal damage. Source: http://www.h2tools.org/lessons ## **Piping Layout and Design** Hydrogen piping systems should be designed in accordance with the applicable codes and standards and to: - Minimize leaks through the use of welded joints where possible - Piping should not be concealed and arranged to ensure that personnel will be able to easily reach joints and fittings (to check for leaks). - Prevent or reduce the chance of personal injury (i.e., contact with cold surfaces, head impact, tripping hazards, etc.) - Minimize stresses (structural and thermal) in piping components and connected equipment - Provide proper sizes and settings of pressure relief devices - Include properly labeled shutoff valves at safe locations Flow restrictors, such as orifice meters, in the supply line are an effective means of limiting the supply flow rate and controlling leakage rate. Piping should be labeled to indicate content, flow direction, and design and test pressures. #### **Vent Lines** Vent lines for hydrogen (including pressure relief lines and boil-off from cryogenic systems) should be vented to a safe outside location. The vent should be designed to prevent moisture or ice from accumulating in the line. The vent system should: - be leak tight - avoid air intrusion or be designed to handle the possibility of an explosion inside the piping - be unobstructed and protected from the weather - safely release the unused hydrogen above the facility roof or at a remote location - be designed to carry the excess flow of the venting gas or liquid ## **Working with First Responders** #### **Preplanning** Facility owners and first responders should work together to perform preplanning activities. This should include a tour of the hydrogen facilities with focused attention on safety features and emergency shutoffs. #### **Training** - Training of emergency response personnel should be a high priority to ensure that these personnel understand how to properly respond to a hydrogen incident. - A variety of resources are available to assist with this training (and discussed in later slides). ### **Equipment** A hydrogen fire is often difficult to detect without a thermal imaging camera or flame detector. First responders should have one available for their use. Photo: Volpentest HAMMER Federal Training Center ## Safety Considerations for Liquid Hydrogen This presentation was primarily focused on gaseous hydrogen systems and equipment. Cryogenic liquid hydrogen storage and supply systems offer additional hazards. General safety considerations for the use of cryogenic liquid are listed below. - Due to its extremely low boiling point, liquid hydrogen can cause serious frostbite and hypothermia. - Ice formation on vents and valves could cause them to malfunction. - Condensed air could result in oxygen enrichment and explosive conditions near a liquid hydrogen storage system. - Accidental air leakage into a liquid hydrogen storage vessel (e.g., from inadequate purging) will result in the introduction of moisture. The water will form ice, which may plug lines or cause instruments to malfunction. - Continuous evaporation generates gaseous hydrogen and an increase in pressure inside a liquid hydrogen storage vessel if not properly released. A liquid hydrogen release will look similar to this liquid nitrogen release. (Photo courtesy of Scott Stookey) • If a liquid hydrogen leak or spill occurs, a hydrogen cloud could flow horizontally for some distance or even downward, depending on the terrain
and weather conditions. ## **Concluding Thoughts** - ➤ Safe practices in the production, storage, distribution and use of hydrogen are essential for deployment of hydrogen and fuel cell technologies. *A* significant incident involving a hydrogen project could negatively impact the public's perception of hydrogen systems as viable, safe, and clean alternatives to conventional energy systems. - ► Hydrogen CAN be used safely. However, because hydrogen's use as a fuel is still a relatively new endeavor, the proper methods of handling, storage, transport and use are often not well understood across the various communities either participating in or impacted by its demonstration and deployment. Those working with hydrogen and fuel cell technologies should utilize the online resources discussed in this presentation to become familiar with the technology. - ▶ The IFC, IFCG and NFPA 2 provide fundamental requirements for the use of hydrogen and fuel cell technologies. Online resources are available to help code officials and project proponents better understand and apply the necessary safe practices for the successful deployment of this technology. # Questions and Answers ## For additional information... #### CONTACT: #### Nick Barilo, P.E. Hydrogen Safety Program Manager Pacific Northwest National Laboratory (509) 371-7894 nick.barilo@pnnl.gov #### **OR VISIT:** #### http://h2tools.org for more Hydrogen Safety related news and the latest resources